

GIRLS' HIGH SCHOOL & COLLEGE, PRAYAGRAJ

CLASS FOUR HALF-YEARLY PROJECT ASSIGNMENT

HOLIDAY HOMEWORK

FOR SUMMER VACATIONS – (2024-25)

ENGLISH LANGUAGE PROJECT

INSTRUCTIONS:

- The students should use an interleaf assignment notebook for writing the project.
- The students need to fill the Index, S. No, Topic, No. of pages used, eg. (1 to 4)
- They should begin writing the project on the ruled sheet on the next page.
- Each plain sheet should have a picture related to the Topics. The pictures should be coloured and outlined with a black gel pen.

Topic: The Sentence

- Describe any of your favourite cartoon characters in five lines (at least three cartoon characters) and paste or draw their pictures too.
- Make a cut-out of your favourite characters you can print them too.
- On the blank side paste the cut-outs in order.
- Put the punctuation marks, inverted comma, comma, full stop, capitals etc. wherever required.
- Work should be done neatly.

ENGLISH LITERATURE PROJECT

INSTRUCTIONS:


- The students should use an interleaf assignment notebook for writing the project.
- The students need to fill the Index, S.No,Topic,No.of pages used ,(eg.1to 4).
- They should begin writing the project on the ruled sheet on the next page.

Topic I : Dialogue Writing , Lesson-The Elephant's Child

- Choose 1 set of dialogue between the Elephant's Child and the crocodile.
- Make a cut out of the Elephant's Child and the crocodile, you can print them too.
- On the blank side, paste the cutouts in order of the dialogue.
- On the ruled side, make a dialogue bubble, right in front of the cutout of the speaker, and write the dialogue in it.
- Put the punctuation marks, inverted comma,comma,fullstop,capitals etc.wherever required.
- Work should be done neatly.

Topic II : Crossword Puzzle, Lesson- The Elephant's Child

- Take a print out of the following crossword puzzle and paste it on the blank side of the page.
- Solve the given puzzle based on the word bank (word-meanings from the lesson), using the given clues.


Across –

- 2.swelling or sticking out
- 5.never satisfied

Down –

- 1.walked unsteadily
- 3.hang as to swing freely
- 4.sitting on one’s bottom
- 6.short form for anonymous

MATHEMATICS PROJECT


INSTRUCTIONS

- The students should use an interleaf assignment notebook for writing the project.
- The students need to fill the Index S. No, Topic, No. of pages used, eg.1 to 4)
- They should begin writing the project on the ruled sheet on the next page.
- The plain side should be used for pictures.

Topic - Chapter: 1 Numbers

1. To represent the given numbers using an Abacus.
 - Draw the Abacus with any colour of glaze paper.
 - Draw Spikes on it using matchsticks.
 - Using colourful beads / thermocol balls of different colours / paper balls of different colours or bindis, represent the numbers on the Abacus.

Ex. -


Q.1. Draw a spike abacus on your notebook and represent the following numbers on them.

a) 36,125

b) 8,52,346

2. Indian and International place value chart.

- Draw a place value chart of Indian System and International System of numeration of 5 digit and 6 digit numbers.
- Divide it into periods.
- Make the chart colourful by colouring the periods with different colours.
- Write the place with different colours.
- Write digits with a black pen.

Ex. –

Indian System of Numeration

Lakhs Period	Thousands Period		Ones Period		
Lakhs	Ten Thousands	Thousands	Hundreds	Tens	Ones

International System of Numeration

Thousands Period			Ones Period		
Hundred Thousands	Ten Thousands	Thousands	Hundreds	Tens	Ones

Q.1. Write the following numbers in place value chart. (Indian System of numeration)

a) 73586

b) 362918

Q.2. Write the following numbers in place value chart. (International System of numeration)

a) 897432

b) 769542

HINDI PROJECT

निर्देश:

नोट-अभिभावकों से अपेक्षा की जाती है कि वह यह सुनिश्चित करें कि छात्र नीचे दिए गए निर्देशों को अपनी हिंदी परियोजना कॉपी के प्रथम पृष्ठ पर दी गई तालिका(Index) पृष्ठ में भरें।

- 1- नाम, कक्षा, वर्ग, अनुक्रमांक, विषय
- 2- क्रम संख्या, दिनांक, विषय वस्तु, पृष्ठ संख्या।

विषय- पाठ - 2 चलने वाली गाजर

- 1- बादशाह अकबर को जब कोई भी परेशानी होती थी, तो वे बीरबल को याद करते थे। अब आप बताइए कि ऐसी स्थिति में आप किस-किसको याद करते हैं? अपनी कल्पना के आधार पर बीरबल का चित्र बनाकर उसमें रंग भरिए।
- 2- दूरसंचार के तीन साधनों के नाम लिखकर, उनके चित्र बनाकर उसमें रंग भरिए।
- 3- गाजर ज़मीन के अंदर पैदा होती है, सोचकर लिखिए कि अन्य ऐसी कौन-कौन सी सब्जियाँ हैं जो ज़मीन के अंदर पैदा होती हैं? किन्हीं चार सब्जियों के चित्र बनाकर उनके नाम लिखकर उनमें रंग भरिए।

SOCIAL STUDIES PROJECT

INSTRUCTIONS:

- The students should use an interleaf assignment notebook for writing the project.
- The students need to fill the Index , S.No. Topic, No.of pages used(eg.1to 4).
- They should begin writing the project on the ruled sheet on the next page.
- The plain side should be used for pictures.
- The pictures should be neatly drawn, coloured and outlined with coloured gel pens or pencil colours.
- You can paste pictures too.

Topic: Pollution and Its Impact

- On the plain side of the assignment notebook, draw or paste coloured pictures of five different activities that can be done using three R's concept(Reduce, Reuse and Recycle) to reduce the menace of pollution. Label the pictures correctly.
- Write about five different activities that can be done to reduce pollution using three R's concept. (Examples-saying no to plastic bags and using jute or cloth bags, using old cardboard boxes to store things, recycling of household waste such as batteries etc.)

- Note: The written information about the activities should be in front of the picture on the lined side.

SCIENCE PROJECT

INSTRUCTIONS:

- The students should use an interleaf assignment notebook for writing the project.
- The students need to fill the Index S.No ,Topic, No. of pages used ,eg.(1to 4)
- They should begin writing the project on the ruled sheet on the next page.
- The plain side should be used for pictures.

Topic – Teeth and Microbes

Sub-Topic : Microbes

- Draw/Represent different types of microbes using glaze paper, thread, buttons, bindi, ribbons etc.
- Write some uses of microbes and you can paste pictures based on it.
- Mention some diseases caused by microbes.

COMPUTER PROJECT

INSTRUCTIONS:

- The students should use an interleaf assignment notebook for writing the project
- The students need to fill the Index S.No, Topic, No. of pages used, eg.(1 to 4)
- They should begin writing the project on the ruled sheet on the next page.
- The plain side should be used for pictures.
- The pictures should be neatly drawn, coloured and outlined with coloured sketch pen.
- You can paste pictures too.

Topic - Ch:2 GUI Operating System- Desktop Management

- Write the name of any five Icons present on Windows 10 's desktop along with related pictures.
- The pictures can be drawn and coloured also.
- The pictures should be neatly labelled.
- On the lined side, Infront of the pictures,2 lines should be written about each Icon.